

NSF SBIR/STTR Phase I Program

Step-by-Step Guide for Submitting a Proposal in FastLane

ADA & 508 Compliance Assistance - Please Call the FastLane Help Desk at 1-800-673-6188.

To get started follow the steps outlined below:

1. Go to the FastLane home page at <http://www.FastLane.nsf.gov>.
2. Select the **Proposal, Awards & Status** link on the top (blue) menu bar.

Proposals, Awards and Status

3. Fill in Log In information in the “PI/CO-PI Log In” box on the right side of the screen.

Note: The Principal Investigator (PI) for the proposed Phase I project MUST login and prepare the proposal.

- Click the “Log In” button

4. On the **Principal Investigator (PI)/Co-Principal Investigator (CO-PI) Management** screen, select “**Proposal Functions**”

5. On the **Proposal Functions** screen, click “**Proposal Preparation**”

Principal Investigator(PI)/Co-Principal Investigator(Co-PI) Management Proposal Functions <ul style="list-style-type: none"> Letters of Intent Proposal Preparation Proposal Status Revise Submitted Proposal Budget Proposal File Update Research.gov Functions <p style="text-align: center;">Go Back</p>
--

6. On the **Principal Investigator (PI) Information** screen, check the PI information for accuracy. You may choose to update or edit the PI information by selecting the “**Edit PI Information**” button. You cannot change the PI here. Once finished, click the “**Prepare Proposal**” button.

<h3 style="margin: 0;">Principal Investigator (PI) Information</h3> <p><small>Notice: In the January 2002 Grant Proposal Guide (GPG), NSF published revised proposal preparation guidelines. Review the latest Project Summary Section of the Grant Proposal Guide (opens new window) and Project Description Section of the Grant Proposal Guide (opens new window). For more information, PIs were instructed that they must address both merit review criteria in the preparation of proposals submitted to NSF. The GPG now reflects that proposers must clearly address, in separate statements within the one-page limitation, both of the NSF merit review criteria in the Project Summary. The GPG also reiterates that broader impacts resulting from the proposed project must be addressed in the Project Description and described as an integral part of the narrative.</small></p> <p><small>Examples illustrating activities likely to demonstrate broader impacts are available electronically on the NSF website at: http://www.nsf.gov/pubs/gpg/broadimpacts.pdf (opens new window)</small></p> <p><small>These changes should be carefully considered by PIs when preparing proposals for submission to NSF. Effective October 1, 2002, proposals that do not address the two merit review criteria in separate statements in the project summary will be returned without review.</small></p> <p style="text-align: center;">Edit PI Information Prepare Proposal View Submitted</p> <p style="text-align: center;">Go Back</p> <hr/> <table border="0" style="width: 100%;"> <tr> <td>Name</td> <td>AB</td> <td>Phone</td> <td>(703) 292-5337</td> </tr> <tr> <td>Organization</td> <td>Test Institution</td> <td>Fax</td> <td>No Valid Number Provided</td> </tr> <tr> <td>Department</td> <td></td> <td>E-Mail</td> <td>brucegq@yahoo.com</td> </tr> <tr> <td>Address</td> <td>b a, VA 222061057</td> <td></td> <td></td> </tr> <tr> <td>Country</td> <td>US</td> <td></td> <td></td> </tr> <tr> <td>Gender</td> <td>Do not wish to provide</td> <td>Degree Year</td> <td>1999</td> </tr> <tr> <td>Citizenship</td> <td>US citizen</td> <td>Degree</td> <td>DFES</td> </tr> <tr> <td>Ethnicity</td> <td>Do not wish to provide</td> <td></td> <td></td> </tr> <tr> <td>Disability Status</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Race</td> <td>White</td> <td></td> <td></td> </tr> <tr> <td colspan="4">Serving or ever served on a Federally Funded Project as a PI or Co-PI - No</td> </tr> </table> <p style="text-align: center;">Edit PI Information Prepare Proposal View Submitted</p> <p style="text-align: center;">Go Back</p>	Name	AB	Phone	(703) 292-5337	Organization	Test Institution	Fax	No Valid Number Provided	Department		E-Mail	brucegq@yahoo.com	Address	b a, VA 222061057			Country	US			Gender	Do not wish to provide	Degree Year	1999	Citizenship	US citizen	Degree	DFES	Ethnicity	Do not wish to provide			Disability Status				Race	White			Serving or ever served on a Federally Funded Project as a PI or Co-PI - No			
Name	AB	Phone	(703) 292-5337																																									
Organization	Test Institution	Fax	No Valid Number Provided																																									
Department		E-Mail	brucegq@yahoo.com																																									
Address	b a, VA 222061057																																											
Country	US																																											
Gender	Do not wish to provide	Degree Year	1999																																									
Citizenship	US citizen	Degree	DFES																																									
Ethnicity	Do not wish to provide																																											
Disability Status																																												
Race	White																																											
Serving or ever served on a Federally Funded Project as a PI or Co-PI - No																																												

7. Once you select to prepare your proposal, the “**Proposal Actions**” screen appears.

Scroll down past the **Temporary Proposals in Progress** section to the **Create New Proposal** section at the bottom, and click on the “**SBIR Phase I**” or “**STTR Phase I**” button.

Create New Proposal
Create Blank Proposal Use Template
<input type="button" value="SBIR Phase I"/> <input type="button" value="SBIR Phase II"/> <input type="button" value="STTR Phase I"/> <input type="button" value="STTR Phase II"/>
Go Back

*The **Form Preparation** screen is the control center for proposal development. All of the **GO** buttons move you to each of the different modules that you need to complete in order to prepare your Phase I proposal. It is strongly advised that you prepare each of the sections offline and then upload the sections to each of the modules. The Budget is the only section for which you will need to enter the information directly into FastLane; however, the budget justification(s) can be prepared offline and uploaded into the Budget Justification module.*

8. At the top of the **Form Preparation** page will be the text **Forms for Temp Proposal #** - this number will be used as a reference throughout the preparation process. *When your FastLane Contact/SPO finally submits your proposal to NSF, your proposal will be assigned an official NSF proposal number, the first two digits of which will match the fiscal year in which the proposal was submitted (e.g. proposals submitted between October 1, 2012 and September 30, 2013 will be numbered 13xxxx). This official proposal number should be used in all further communications with NSF.*

9. Click on the “GO” button to the left of “**Cover Sheet**”.

Form Preparation			
To prepare a form, click on the appropriate button below.			
Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	01/14/13 07/06/11 08/18/11
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan ¹ <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents	N/A N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals	N/A
Go Back			

The Cover Sheet has been divided into 4 sections. To complete the Cover Sheet you must complete all 4 sections.

9a. The first Cover Sheet “GO” Button is “**Awardee Organization/Primary Place of Performance Selection**”

Cover Sheet Components Form	
The NSF Cover Sheet within FastLane has been divided into 3 sections: <ul style="list-style-type: none"> • Program Announcement / Solicitation Number Selection • NSF Unit Consideration • Remainder of Cover Sheet 	
To complete a section, click on the Go button, and click on OK to save the data.	
<input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection	
Awardee Organization Test Institution <hr/> Address Arlington, VA 22230	Primary Place of Performance
Inst. Code 5300010004 DUNS # Not Found	
<input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No. , or In response to Grant Proposal Guide (GPG)	
<ul style="list-style-type: none"> • NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2). 	
<input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS:	
I. IIP - SMALL BUSINESS PHASE I	
<input type="button" value="GO"/> *Remainder of the Cover Sheet	
Go Back	

The Awardee Organization information is pre-populated from the PI information. Click on the “**Add/Change Primary Place of Performance**” button to make necessary updates.

Institutions for this proposal

Awardee Organization Address: Test Institution Test Institution Arlington, VA 22230	Primary Place of Performance Address: <input type="button" value="Add/Change Primary Place of Performance"/>
Institution Code: 5300010004 DUNS Number: Not Found <input type="button" value="Change Awardee"/>	<input type="button" value="Go Back"/>

- ✓ STTR proposals should click “Add/Change Primary Place of Performance” and enter data for the mandatory sub-awardee research institution.
- ✓ SBIR proposers may select a sub-awardee research organization (if applicable) for the Primary Place of Performance, or should select “Same as Awardee Organization”.
- ✓ When inputting an address for the “Primary Place of Performance”, you **must** include the **nine-digit zip code**. (**Proposers are advised to use the United States Postal Service website to look up their nine-digit zip code at www.usps.com**)

After the Primary Place of Performance is identified, click “**Save Primary Place of Performance**”.

Add/Change Primary Place of Performance

*Required Field

*Organization Name or Same as Awardee Organization
 Please enter an Organization Name or select Same as Awardee Organization

Street Address
 City
 State (Required if Country is United States)
 Zip Code (9 digit) (Required if Country is United States)
 *Country

After saving, click “**Go Back**” on the “Add/Change Primary Place of Performance” and the “Institutions for this Proposal” page to return to the Cover Sheets Components Form.

Institutions for this proposal

Awardee Organization Address: Test Institution Test Institution Arlington, VA 22230	Primary Place of Performance Address: Test Institution VA, US 222300001 <input type="button" value="Add/Change Primary Place of Performance"/>
Institution Code: 5300010004 DUNS Number: Not Found <input type="button" value="Change Awardee"/>	<input type="button" value="Go Back"/>

9b. The second Cover Sheet “**GO**” Button is “**Program Announcement / Solicitation / Program Description**”

and

9c. The third Cover Sheet “**GO**” Button is “**NSF Unit Consideration**”

* The “Program Announcement/Solicitation/Program Description Number” and the “NSF Unit Consideration” will appear automatically due to the selection of “SBIR Phase I” or “STTR Phase I” at the beginning of the proposal process.

Cover Sheet Components Form																																	
<p>The NSF Cover Sheet within FastLane has been divided into 3 sections:</p> <ul style="list-style-type: none"> • Program Announcement / Solicitation Number Selection • NSF Unit Consideration • Remainder of Cover Sheet <hr/> <p>To complete a section, click on the Go button, and click on OK to save the data.</p> <table border="0"> <tr> <td><input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection</td> <td>Awardee Organization Text Institution</td> <td>Primary Place of Performance Test Institution</td> </tr> <tr> <td>Address</td> <td colspan="2">Arlington, VA 22230</td> </tr> <tr> <td>Inst. Code</td> <td colspan="2">VA,US222300001</td> </tr> <tr> <td>DUNS #</td> <td colspan="2">5300010004</td> </tr> <tr> <td></td> <td colspan="2">Not Found</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).</td> </tr> <tr> <td colspan="3">* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS</td> </tr> <tr> <td colspan="3">1. IIP - SMALL BUSINESS PHASE I</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> *Remainder of the Cover Sheet</td> </tr> </table> <p style="text-align: right;"><input type="button" value="Go Back"/></p>				<input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection	Awardee Organization Text Institution	Primary Place of Performance Test Institution	Address	Arlington, VA 22230		Inst. Code	VA,US222300001		DUNS #	5300010004			Not Found		<input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).			* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).			<input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS			1. IIP - SMALL BUSINESS PHASE I			<input type="button" value="GO"/> *Remainder of the Cover Sheet		
<input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection	Awardee Organization Text Institution	Primary Place of Performance Test Institution																															
Address	Arlington, VA 22230																																
Inst. Code	VA,US222300001																																
DUNS #	5300010004																																
	Not Found																																
<input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).																																	
* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).																																	
<input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS																																	
1. IIP - SMALL BUSINESS PHASE I																																	
<input type="button" value="GO"/> *Remainder of the Cover Sheet																																	

9d. The fourth Cover Sheet “GO” Button is “Remainder of the Cover Sheet”

Click the “GO” button and provide the required information to complete the cover sheet.

Cover Sheet Components Form																																	
<p>The NSF Cover Sheet within FastLane has been divided into 3 sections:</p> <ul style="list-style-type: none"> • Program Announcement / Solicitation Number Selection • NSF Unit Consideration • Remainder of Cover Sheet <hr/> <p>To complete a section, click on the Go button, and click on OK to save the data.</p> <table border="0"> <tr> <td><input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection</td> <td>Awardee Organization Text Institution</td> <td>Primary Place of Performance Test Institution</td> </tr> <tr> <td>Address</td> <td colspan="2">Arlington, VA 22230</td> </tr> <tr> <td>Inst. Code</td> <td colspan="2">VA,US222300001</td> </tr> <tr> <td>DUNS #</td> <td colspan="2">5300010004</td> </tr> <tr> <td></td> <td colspan="2">Not Found</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).</td> </tr> <tr> <td colspan="3">* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS</td> </tr> <tr> <td colspan="3">1. IIP - SMALL BUSINESS PHASE I</td> </tr> <tr> <td colspan="3"><input type="button" value="GO"/> *Remainder of the Cover Sheet</td> </tr> </table> <p style="text-align: right;"><input type="button" value="Go Back"/></p>				<input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection	Awardee Organization Text Institution	Primary Place of Performance Test Institution	Address	Arlington, VA 22230		Inst. Code	VA,US222300001		DUNS #	5300010004			Not Found		<input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).			* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).			<input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS			1. IIP - SMALL BUSINESS PHASE I			<input type="button" value="GO"/> *Remainder of the Cover Sheet		
<input type="button" value="GO"/> Awardee Organization/Primary Place Of Performance Selection	Awardee Organization Text Institution	Primary Place of Performance Test Institution																															
Address	Arlington, VA 22230																																
Inst. Code	VA,US222300001																																
DUNS #	5300010004																																
	Not Found																																
<input type="button" value="GO"/> Program Announcement / Solicitation / Program Description No., or In response to Grant Proposal Guide (GPG).																																	
* NSF 11-691 - Small Business Innovation Research Program Phase I Solicitation FY-2011 (Release 2).																																	
<input type="button" value="GO"/> NSF Unit Consideration Current List of selected NSF UNITS																																	
1. IIP - SMALL BUSINESS PHASE I																																	
<input type="button" value="GO"/> *Remainder of the Cover Sheet																																	

“Title of Proposed Project”: The system has already been programmed for each title to begin with **SBIR Phase I:** or **STTR Phase I:**

- * Please include two spaces after the colon before typing the project title.
- * Please do not use acronyms in the proposal title.

Title of Proposed Project
Enter the Title of Your Proposed Project: SBIR Phase I <input type="text"/>

“Budget and Duration Information”: Three items are requested.

- ✓ **Requested Amount:** Enter the requested amount of funds. (**SBIR Phase I budgets cannot exceed \$150,000 and STTR Phase I budgets cannot exceed \$225,000. This number should match the total funds line as listed in the budget.**)
- ✓ **Proposal Duration:** Enter 6 months in the box for SBIR Phase I, and 12 months for STTR Phase I.
- ✓ **Requested Starting Date:** For deadline dates in June, enter the following January 1st. For deadline dates in December, enter the following July 1st.

Budget And Duration Information	
Requested Amount: \$ <input type="text" value="0.00"/>	(Note: The requested amount is calculated from the budget forms.)
Proposal Duration (in months): <input type="text"/>	Requested Starting Date (MM/DD/YYYY): <input type="text"/>

"Announcement and Consideration Information", "Principal Investigator (PI) Information" and "Co-Principal Investigator (Co-PI) Information": These sections will automatically populate.

Announcement And Consideration Information	
Program Announcement/Solicitation Number: NSF 11-691	
Deadline/Target Date: <input type="text" value="06/10/2011"/>	
For consideration by the following listed NSF Organization Unit(s):	
• IIP - SMALL BUSINESS PHASE I	
Principal Investigator (PI) Information	
Name Organization Department Street #1 Street #2 City/State/Zip Country	A B Test Institution b a VA 222061057 US
Co-Principal Investigator (Co-PI) Information	
No Co-PI's are allowed for this proposal.	

"Previous NSF Award": Do not check the box. **Preliminary proposals are not accepted in the SBIR/STTR Program**

Previous NSF Award	
If this is a preliminary proposal then check here: <input type="checkbox"/>	
If this is a Full Proposal and it is related to an associated preliminary proposal, please enter that preliminary proposal number here: <input type="text"/>	

"Other Federal Agencies": Provide a listing of all other Federal agencies to which you have submitted, or plan to submit, this proposal.

Other Federal Agencies	
If this proposal is being submitted to another Federal Agency (FA), please type a reasonable abbreviation (maximum of 10 characters) for each agency in a blank space below.	
1. <input type="text"/>	2. <input type="text"/>
3. <input type="text"/>	4. <input type="text"/>
5. <input type="text"/>	6. <input type="text"/>
7. <input type="text"/>	8. <input type="text"/>
9. <input type="text"/>	10. <input type="text"/>

"Awardee Organization Information": This section has your Organization Name, Address, and Organization Code (this is a code assigned by NSF to your organization). All of this information should be pre-populated. The company's Employer Identification Number (**EIN**) and Taxpayer Identification Number (**TIN**) must be provided.

Under the "Check all that apply to the Awardee Organization (see GPG for Definitions)" you should always check the following two boxes:

- ✓ For Profit
- ✓ Small Business

Check the appropriate box(s) if your company is a Minority or Woman-Owned Business.

Awardee Organization Information	
<p>Organization: Test Institution Address: Test Institution Arlington, VA 22230</p> <p>¹Employer Identification Number ²Taxpayer Identification Number</p> <p>Check all that apply to the Awardee Organization (See GPG for Definitions):</p> <p><input type="checkbox"/> For Profit <input type="checkbox"/> Small Business <input type="checkbox"/> Minority Business <input type="checkbox"/> Women-owned Business</p>	<p>Organization Code: 5300010004 DUNS Number: EIN³ or TIN²: <input type="text" value="999999999"/></p>

"Primary Place of Performance": This section will automatically populate.

Primary Place of Performance
<p>Organization: Test Institution Address: VA 222300001,US</p>

"Other Information": Check the appropriate box(s) that are applicable to your proposal.

Other Information
<p>Check Appropriate Box(es) if this proposal includes any of the items listed below</p> <p><input type="checkbox"/> Beginning Investigator (090102) <input type="checkbox"/> Disclosure of Lobbying Activities (0902C14) <input type="checkbox"/> Proprietary & Privileged Information (090128E14) <input type="checkbox"/> Historic Places (0902C22) <input type="checkbox"/> Early-concept Grants for Exploratory Research (0902D2) <input type="checkbox"/> Grants for Rapid Response Research (0902D3) <input type="checkbox"/> Vertebrate Animals (0902E4) IACUC App. Date <input type="text" value="09000000"/> PHS Animal Welfare Assurance Number <input type="text"/> <input type="checkbox"/> Human Subjects (0902F7) Exemption Subsection <input type="text"/> IRB App. Date <input type="text"/> Human Subjects Assurance Number <input type="text"/> <input type="checkbox"/> High Resolution Graphics/Other Graphics Where Exact Color Representation Is Required For Proper Interpretation (090101)</p>

"Small Business Innovation Research": Select the appropriate topic from the drop down box and type in the appropriate subtopic (reference solicitation).

Small Business Innovation Research
SBIR/STTR Phase I Topic: <input type="text"/>
SBIR/STTR Phase I Subtopic Letter(s), required: <input type="text"/> (ex. A1a)

"The Small Business Concern Certifies": Answer all of the following questions.

The Small Business Concern Certifies That:

1. It is a small business as defined in the solicitation.
 YES
 NO
2. It qualifies as a socially and economically disadvantaged business as defined in the solicitation (FOR STATISTICAL PURPOSES ONLY)
 YES
 NO
3. It qualifies as a women-owned business as defined in the solicitation (FOR STATISTICAL PURPOSES ONLY)
 YES
 NO
4. SBR: A minimum of two-thirds of the research will be performed by this firm in Phase I
STTR: It will perform at least 40 percent of the work and the collaborating research institution will perform at least 30 percent of the work as described in the proposal.
 YES
 NO
5. The primary employment of the Principal Investigator (PI) will be with this firm at the time of award and during the conduct of the research.
 YES
 NO
6. It will permit the government to disclose the title and technical abstract page, plus the name, address and telephone number of a corporate official, if the proposal does not result in an award, to parties that may be interested in contacting the small business for further information or possible investment.
 YES
 NO
7. It will comply with the provisions of the Civil Rights Act of 1964 (P.L. 88-352) and the regulations pursuant thereto.
 YES
 NO
8. It has previously submitted proposals to NSF.
 YES
 NO
9. It previously submitted this proposal (which was declined) and significant modifications have been made as described in the solicitation.
 YES
 NO
10. It has received Phase II awards from the Federal Government. If "yes" provide a company commercialization history in the supplementary documents module.
 YES
 NO
11. It is located in a Historically Underutilized Business Zone (HUBZone) as verified by the Small Business Administration (to verify HUBZone participation go to <http://map.sba.gov/hubzone/init.asp>).
 YES
 NO

NOTE: If the PI responds "YES" to the question "It has received Phase II awards from the Federal Government", the company's Company Commercialization History must be provided in the Supplementary Documents module of the proposal or the entire proposal will be Returned Without Review. The Commercialization History must be submitted on the NSF template: <http://www.nsf.gov/eng/iip/sbir/Forms/CommercialHistoryTemplate.pdf>.

"Company Officer Information (For Business and Financial Matters)", "Other Information", "Affiliated Companies", "Research Institution Investigator" and "Proprietary Notice": Fill in all requested information.

Company Officer Information(For Business and Financial Matters):	
Company Officer Name:	<input type="text"/>
Company Officer Title:	<input type="text"/>
Company Officer Telephone Number:	(Ex: 8885551212)
Other Information:	
President's Name:	<input type="text"/>
Year Firm Founded:	<input type="text"/> (Ex 1994)
Number of Employees (Including Parent, Subsidiary, and Predecessor)	<input type="text"/> Current Number Of Employees <input type="text"/> Average Number Of Employees For Previous 12 Months
Affiliated Companies	
Name of any affiliated companies(Parent, Subsidiary, Predecessor):	
Affiliate 1:	<input type="text"/>
Affiliate 2:	<input type="text"/>
Affiliate 3:	<input type="text"/>
Affiliate 4:	<input type="text"/>
Research Institution Investigator	
Provide only if STTR.	
Research Institution:	<input type="text"/> Test Institution
Research Investigator Name:	<input type="text"/>
Research Investigator Phone Number:	(Ex: 8885551212)

Proprietary Notice:

See solicitation for instructions concerning proprietary information.

Check here if proposal contains proprietary information.

"Debarment and Suspension Certification" and "Authorized Representative": Read each section carefully, answer question(s) and provide any additional information (if applicable). Click "OK" and then select "Go Back" to return to the "Form Preparation" screen.

<p>Debarment and Suspension Certification</p> <p>Is the organization or its principals presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from covered transactions by any Federal department or agency?</p> <p><input checked="" type="radio"/> No <input type="radio"/> Yes (If "yes" please provide an explanation below.)</p> <p style="border: 1px solid black; height: 50px; margin-top: 10px;"></p> <p>By electronically signing the NSF Proposal Cover Sheet, the Authorized Organizational Representative or Individual Applicant is providing the Debarment and Suspension Certification contained in Exhibit II-4 of the Grant Proposal Guide.</p>
<p>Authorized Organizational Representative(AOR) information will be added when the proposal is electronically signed by the Authorized Organizational Representative.</p> <p style="text-align: center;"><input type="button" value="OK"/> <input type="button" value="Go Back"/></p>

10. Click on the "Go" button to the left of "Add/Delete Non Co-PI Senior Personnel":

<p>Forms for Temp. Proposal #7154556 SBIR Phase I test title</p> <p>Form Preparation</p> <p>To prepare a form, click on the appropriate button below.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Form</th> <th style="width: 15%;">Saved</th> <th style="width: 30%;">Form</th> <th style="width: 15%;">Saved</th> </tr> </thead> <tbody> <tr> <td>GO Cover Sheet</td> <td>05/30/12</td> <td>GO Project Summary</td> <td>01/14/13</td> </tr> <tr> <td>GO Table of Contents</td> <td>N/A</td> <td>GO Project Description</td> <td>07/06/11</td> </tr> <tr> <td>GO References Cited</td> <td></td> <td>GO Biographical Sketches</td> <td>08/18/11</td> </tr> <tr> <td>GO Budgets (Including Justification)</td> <td>09/01/11</td> <td>GO Current and Pending Support</td> <td></td> </tr> <tr> <td>GO Facilities, Equipment, and Other Resources</td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>Supplementary Documents</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 30%;">GO PI/Co-PI Information</td> <td style="width: 15%;">GO Data Management Plan</td> <td style="width: 15%;"></td> </tr> <tr> <td>GO Deviation Authorization(if applicable)</td> <td>GO Mentoring Plan¹</td> <td></td> </tr> <tr> <td>GO List of Suggested Reviewers (optional)</td> <td>GO Project Summary with Special Characters</td> <td></td> </tr> <tr> <td>GO Additional Single Copy Documents</td> <td>GO Other Supplementary Docs</td> <td>07/06/11</td> </tr> </tbody> </table> <p>Single Copy Documents</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 30%;">GO Add/Delete Non Co-PI Senior Personnel</td> <td style="width: 15%;"></td> <td style="width: 15%;"></td> </tr> <tr> <td>GO Change PI</td> <td></td> <td>N/A</td> </tr> <tr> <td>GO Link Collaborative Proposals</td> <td></td> <td></td> </tr> </tbody> </table> <p style="text-align: center;">Go Back</p>				Form	Saved	Form	Saved	GO Cover Sheet	05/30/12	GO Project Summary	01/14/13	GO Table of Contents	N/A	GO Project Description	07/06/11	GO References Cited		GO Biographical Sketches	08/18/11	GO Budgets (Including Justification)	09/01/11	GO Current and Pending Support		GO Facilities, Equipment, and Other Resources				GO PI/Co-PI Information	GO Data Management Plan		GO Deviation Authorization(if applicable)	GO Mentoring Plan ¹		GO List of Suggested Reviewers (optional)	GO Project Summary with Special Characters		GO Additional Single Copy Documents	GO Other Supplementary Docs	07/06/11	GO Add/Delete Non Co-PI Senior Personnel			GO Change PI		N/A	GO Link Collaborative Proposals		
Form	Saved	Form	Saved																																													
GO Cover Sheet	05/30/12	GO Project Summary	01/14/13																																													
GO Table of Contents	N/A	GO Project Description	07/06/11																																													
GO References Cited		GO Biographical Sketches	08/18/11																																													
GO Budgets (Including Justification)	09/01/11	GO Current and Pending Support																																														
GO Facilities, Equipment, and Other Resources																																																
GO PI/Co-PI Information	GO Data Management Plan																																															
GO Deviation Authorization(if applicable)	GO Mentoring Plan ¹																																															
GO List of Suggested Reviewers (optional)	GO Project Summary with Special Characters																																															
GO Additional Single Copy Documents	GO Other Supplementary Docs	07/06/11																																														
GO Add/Delete Non Co-PI Senior Personnel																																																
GO Change PI		N/A																																														
GO Link Collaborative Proposals																																																

Click "Add Non Co-PI Senior Person to Proposal" after inputting the First Name, Middle Initial and Last Name of each person.

Senior personnel are individuals who have committed to work on the project and who possess specialized knowledge or skills that are critical for the completion of the project. For NSF SBIR/STTR projects, all Senior Personnel listed on the project budget (and all subaward budgets) and all Consultants must submit a Bio Sketch. All senior personnel listed on the project budget (and all subaward budgets) must also submit Current and Pending Support information (detailed later in this guide).

**Add/Delete Non Co-Principal Investigator (Co-PI)
Senior Personnel Assigned to Proposal**

No Non Co-PI Senior Personnel

Currently, there are no Non Co-PI Senior Personnel assigned to Proposal #7154556

To Add a new Non Co-PI Senior Personnel to proposal #7154556, type the name of the person in the fields below and click the 'Add Non Co-PI Senior Person to Proposal' button.

Enter the first name, middle initial, and last name.

First Name: Middle Initial: Last Name:

After adding all participants, click “**Go Back**” until you return to the “Form Preparation” screen.

**Add/Delete Non Co-Principal Investigator (Co-PI)
Senior Personnel Assigned to Proposal**

To Delete a Non Co-PI Senior Personnel assigned to Proposal #1136431 select the person's name from the list below and press the 'Delete Non Co-PI Senior Person From Proposal' button.

Select a name to remove as a Senior Personnel.

To Add a new Non Co-PI Senior Personnel to proposal #1136431 , type the name of the person in the fields below and click the 'Add Non Co-PI Senior Person to Proposal' button.

Enter the first name, middle initial, and last name.

First Name: Middle Initial: Last Name:

11. Click on the “Go” button to the left of “References Cited”:

Forms for Temp. Proposal #7154556
SBIR Phase I test title

Form Preparation

To prepare a form, click on the appropriate button below.

Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet	05/30/12	<input type="button" value="GO"/> Project Summary	01/14/13
<input type="button" value="GO"/> Table of Contents	N/A	<input type="button" value="GO"/> Project Description	
<input type="button" value="GO"/> References Cited		<input type="button" value="GO"/> Biographical Sketches	07/06/11
<input type="button" value="GO"/> Budgets (Including Justification)	09/01/11	<input type="button" value="GO"/> Current and Pending Support	08/18/11
<input type="button" value="GO"/> Facilities, Equipment, and Other Resources			
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents			
<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals			
N/A			

Provide a comprehensive listing of relevant sources. You can directly enter the references into the text box or you can transfer a file. It is recommended that you do the file transfer. **All proposals submitted to NSF must have something entered into the References Cited section. If you do not have any references to cite, put a statement to that effect into this module.** When this section is completed, click “Go Back” to return to the “Form Preparation” screen.

If uploading a file, click “Transfer File” on the above screen.

Follow the instructions on the below screen, then click “Upload File” to upload document. Click “Go Back” until you return to the “Form Preparation” screen.

12. Click on the “Go” button to left of “Budgets (Including Justification)”:

Form Preparation			
To prepare a form, click on the appropriate button below.			
<input type="button" value="GO"/> Cover Sheet	Saved 05/30/12	<input type="button" value="GO"/> Project Summary	Saved 01/14/13
<input type="button" value="GO"/> Table of Contents	N/A	<input type="button" value="GO"/> Project Description	
<input type="button" value="GO"/> References Cited		<input type="button" value="GO"/> Biographical Sketches	07/06/11
<input type="button" value="GO"/> Budgets (Including Justification)	09/01/11	<input type="button" value="GO"/> Current and Pending Support	08/18/11
<input type="button" value="GO"/> Facilities, Equipment, and Other Resources			
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information	N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel	N/A
<input type="button" value="GO"/> Deviation Authorization(if applicable)		<input type="button" value="GO"/> Change PI	
<input type="button" value="GO"/> List of Suggested Reviewers (optional)	N/A	<input type="button" value="GO"/> Link Collaborative Proposals	
<input type="button" value="GO"/> Additional Single Copy Documents			

The Project Budget Screen will appear. The company name should be highlighted; then Click on the “Add Year” button.

Organization	Project Budget	Amount	Delete	Last Mod. Date
Test Institution Add Year Budget Justification	Year			
Add Another Organization SpreadSheet Support				
<input type="button" value="Delete Checked Year(s)"/> <input type="button" value="Go Back"/>				

Year 1 will be highlighted; then Click the “**Add**” button. FastLane will return to the Project Budget Screen.

Budget Year add for Test Institution - 5300010004					
Select new year to add					
1	2	3	4	5	
<input type="button" value="Add"/> <input type="button" value="Go Back"/>					

Click on the “**Funds**” hyperlink (under the Year heading).

Organization	Project Budget	Amount	Delete	Last Mod. Date
Test Institution Add Year Budget Justification	1 Funds - Personnel	\$0	<input type="checkbox"/>	Jun-17-2011 13:52:01
Add Another Organization SpreadSheet Support				
<input type="button" value="Delete Checked Year(s)"/> <input type="button" value="Go Back"/>				

A. Senior Personnel section: Click the “**Add/Remove Senior Personnel**” button.

Budget Year 1 for Test Institution																								
A. Senior Personnel B. Other Personnel C. Fringe Benefits D. Equipment E. Travel F. Participant Support Costs G. Other Direct Costs H. Total Direct Costs I. Indirect Costs J. Total Direct And Indirect Costs K. Residual Funds L. Total Cost and Residual Funds Bottom of Page																								
A. Senior Personnel <table border="1"> <thead> <tr> <th>Name</th> <th>Title</th> <th>Calendar Months</th> <th>Academic Months</th> <th>Summer Months</th> <th>Funds Requested By Proposer</th> </tr> </thead> <tbody> <tr> <td>A B</td> <td>none</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>0</td> </tr> <tr> <td colspan="6">Total Senior Personnel: 1</td> </tr> </tbody> </table>							Name	Title	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer	A B	none	0.0	0.0	0.0	0	Total Senior Personnel: 1					
Name	Title	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer																			
A B	none	0.0	0.0	0.0	0																			
Total Senior Personnel: 1																								
<input type="button" value="Add/Remove Senior Personnel"/> <input type="button" value="Calculate"/>																								

Check the box(s) for the “Senior Personnel” to be included on the budget and then click “**Save**” to return to the “Year 1 Budget” screen.

Budget Personnel for year 1 for Test Institution					
PI: A B					
Personnel available to add Check to add <input checked="" type="checkbox"/> John Doe	Personnel currently assigned to budget year Check to remove None Available to Remove				
<input type="button" value="Save"/> <input type="button" value="Go Back"/>					

Provide the number of **CALENDAR months** and proposed cost for all “Senior Personnel”; then click “**Calculate**”. You must enter information into the Calendar Months field on each line for which funds are requested.

Budget Year 1 for Test Institution

[A. Senior Personnel](#) |
 [B. Other Personnel](#) |
 [C. Fringe Benefits](#) |
 [D. Equipment](#) |
 [E. Travel](#) |
 [F. Participant Support Costs](#)
[G. Other Direct Costs](#) |
 [H. Total Direct Costs](#) |
 [I. Indirect Costs](#) |
 [J. Total Direct And Indirect Costs](#) |
 [K. Residual Funds](#)
[L. Total Cost and Residual Funds](#)
[Bottom of Page](#)

A. Senior Personnel

Name	Title	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer
A B	none	0.0	0.0	0.0	0
John Doe		0.0	0.0	0.0	0
Total Senior Personnel:		0.0	0.0	0.0	\$ 0

[Add/Remove Senior Personnel](#)

[Calculate](#)

B. Other Personnel section: Provide all applicable information on personnel in the categories listed. Provide the number of **CALENDAR months** and proposed cost for all “Other Personnel”; then click “**Calculate**”.

B. Other Personnel

Number of Personnel	Type of Personnel	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer
0	Post Doctoral Scholars	0.0	0.0	0.0	0
0	Other Professionals (Technicians, etc.)	0.0	0.0	0.0	0
0	Graduate Students				0
0	Undergraduate Students				0
0	Secretarial - clerical				0
0	Other				0
Total Other Personnel:		0			\$ 0

Total Salaries and Wages (A + B): \$ 0

[Calculate](#)

- ✓ Provide names and titles of all personnel in the budget justification, as well as a clear description of their responsibilities in the project. **Note: If you proposed new employees that are yet to be hired, simply list that position as a “potential hire” and proceed with the balance of the information as if they were already in your organization).**
- ✓ The small business concern should NOT budget any personnel or funds on the Post Doctoral Scholars line.
- ✓ In the Budget Justification, please include the **actual** annual salary information that justifies the calculation of the amounts requested (which should match the line item in the Budget) for all personnel in the project.

C. Fringe Benefits section: Provide the estimated amount of fringe benefits for Senior Personnel and Other Personnel; then click “**Calculate**”.

C. Fringe Benefits

Description	Funds Requested By Proposer
Fringe Benefits (If charged as direct costs)	0

Total Salaries, Wages and Fringe Benefits (A + B + C): \$ 0

[Calculate](#)

D. Equipment section: No purchases of equipment are permitted in an NSF SBIR Phase I project; this section should be left blank.

D. Equipment			
List items and dollar amount for each item exceeding \$5000.			
Equipment Item	Check here to delete item	Dollar Amount	Funds Requested By Proposer
1. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
2. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
3. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
4. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
5. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
6. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
7. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
8. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
9. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
10. <input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>
Total Equipment: <input type="text" value="\$ 0"/>			
<input type="button" value="Calculate"/>			

E. Travel section: One trip per year is required for attending the SBIR/STTR Phase I Grantees Workshop. A realistic estimate is \$2,000 per person. Travel in Phase I is only permitted if it is necessary for the completion of the project R&D activities. Travel to conferences and trade shows is generally not permitted in Phase I. After inputting the appropriate dollar amount, click “Calculate”.

E. Travel			
Description		Funds Requested By Proposer	
1. Travel Domestic (incl. Canada, Mexico and U.S. Possessions)	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
2. Travel Foreign	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
Total Travel: <input type="text" value="\$ 0"/>			
<input type="button" value="Calculate"/>			

F. Participant Support Costs section: **SBIR/STTR Phase I proposals do not use this budget line item; this section should be left blank.**

F. Participant Support Costs			
Description	Costs	Funds Requested By Proposer	
1. Stipends	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
2. Travel	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
3. Subsistence	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
4. Other	<input type="text" value="0"/>	<input type="text"/>	<input type="text"/>
Number of Participants <input type="text" value="0"/>	Total Participant Support Costs: <input type="text" value="\$ 0"/>		
<input type="button" value="Calculate"/>			

G. Other Direct Costs section: Provide a dollar amount for the following line items; then click “Calculate”.

- G.1. Materials and Supplies
- G.2. Publication Costs/Documentation/distrib (generally not allowed in SBIR/STTR Phase I)
- G.3. Consultant Services
- G.4. Computer (ADPE) Services
- G.5. Subcontracts – **a separate budget is REQUIRED for each subcontractor; the total amount of all these subcontracts should be entered here.** (*In the small business concern's Budget Justification, please include a few sentences describing the scope and objective of the subaward.*)
- G.6. Other

G. Other Direct Costs	
Description	Funds Requested By Proposer
1. Materials and Supplies	<input type="text" value="0"/>
2. Publication Costs/Documentation/distrib	<input type="text" value="0"/>
3. Consultant Services	<input type="text" value="0"/>
4. Computer (ADPE) Services	<input type="text" value="0"/>
5. Subcontracts	<input type="text" value="0"/>
6. Other	<input type="text" value="0"/>
<i>Total Other Direct Costs:</i> \$ 0	
<input type="button" value="Calculate"/>	

H. Total Direct Costs section: Click “Calculate” and the total of items A through G will update.

H. Total Direct Costs	
Funds Requested By Proposer	
<i>Total Direct Costs (A THROUGH G):</i> \$ 0	
<input type="button" value="Calculate"/>	

I. Indirect Costs section: The budgeted indirect costs must be in line with your organization’s past actual spending patterns. Note that the total sum of requested Indirect Costs (line I) plus Fringe Benefits (line C) cannot exceed 150% of the total Direct Labor Costs (line A + line B). Enter the requested amount, then click “Calculate”.

I. Indirect Costs				
Indirect Cost Item	Rate %	Base	Check here to delete item	Funds Requested By Proposer
1. <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	
2. <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	
3. <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	
4. <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	
5. <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	
<i>Total Indirect Costs:</i> \$ 0				
<input type="button" value="Calculate"/>				

J. Total Direct and Indirect Costs section: Click “Calculate” and the total of items H and I will update.

J. Total Direct And Indirect Costs	
Funds Requested By Proposer	
<i>Total Direct and Indirect Costs (H + I):</i> \$ 0	
<input type="button" value="Calculate"/>	

K. Residual Funds section: The “Residual Funds” line is used to request a fee (profit) for the small business. If requested, the maximum amount of this profit must not exceed 7% of line item J. Click “Calculate” to update the amount.

K. Residual Funds	
If requested, maximum equals 7% of J.	
Description	Residual Funds
Residual Funds	<input type="text" value="0"/>
<input type="button" value="Calculate"/>	

L. Total Cost and Fee section: After all applicable line items have been inputted into your budget, click “Calculate and Save”; then click “Go Back” to return to the “Project Budget” screen.

L. Total Cost and Residual Funds	
Funds Requested By Proposer	
<i>Total cost and Residual Funds (J + K): \$ 0</i>	
<input type="button" value="Calculate & Save"/> <input type="button" value="Go Back"/>	

The cumulative budget will auto-populate after the completion of the "Year 1" and, if applicable, the subawardee budget.

IMPORTANT NOTE - All non-zero budget line items MUST be explained in the budget justification. Additionally, letters of commitment from any consultants should also be included as part of the budget justification. See section 9.f.3 of the solicitation for more details.

12a. **Budget Justification** section: To complete the budget justification page, click on the "**Budget Justification**" hyperlink under your company name.

Project Budget				
Organization	Year	Amount	Delete	Last Mod. Date
Test Institution	1 Funds - Personnel	\$0	<input type="checkbox"/>	Jun-17-2011 13:52:01
Add Another Organization			SpreadSheet Support	
<input type="button" value="Delete Checked Year(s)"/> <input type="button" value="Go Back"/>				

After cutting and pasting/typing details in text box, click "**Save Text**" and then "**Go Back**" to return to the "Project Budget" screen.

Budget Justification	
Enter text for the Budget Justification or click on "Transfer File" to upload a file	
<input type="button" value="Save Text"/> <input type="button" value="Delete Text"/> <input type="button" value="Transfer File"/> <input type="button" value="Go Back"/>	

If uploading a file, click "**Transfer File**" on the above screen.

Then, follow the instructions on the below screen and click "**Upload File**" to upload document. Once the budget justification is complete, click "**Go Back**" until you return to the "Form Preparation" screen or until you return to the "Project Budget" screen to add a subawardee.

Budget Justification for NSF

NEW! File uploads no longer have to be in PDF format!

In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.

Follow this link for a list of [Supported file formats](#) (Opens new window).

Follow this link for [New Upload Instructions](#) (Opens new window).

Enter the name and location of the file to upload
or click on the **Browse** button to select the file to upload

12b. Subawardee Budget section: Click “Add Another Organization” if a subawardee budget is required.

Organization	Year	Amount	Delete	Last Mod. Date
Test Institution Add Year Budget Justification	1 Funds - Personnel	\$0	<input type="checkbox"/>	Jun-17-2011 13:52:01
Add Another Organization SpreadSheet Support				
<input type="button" value="Delete Checked Year(s)"/> <input type="button" value="Go Back"/>				

To add the organization to the budget, complete a search by the organization’s name or DUNS number.

Current Budget Organizations	
Name	Org Id.
Test Institution	5300010004
<input type="button" value="Go Back"/>	
Add Organization - use any one of the following Name Search (ex. Comell) <input checked="" type="radio"/> Begins With <input type="radio"/> Ends With <input type="radio"/> Contains DUNS# (ex. 872612445)	
<input type="text" value="test"/>	<input type="button" value="Search by Name"/>
<input type="text"/>	<input type="button" value="Search by DUNS"/>

Highlight the appropriate organization from the results that appear in the box; then click “Select”.

Name - Inst ID
<div style="border: 1px solid black; padding: 5px; width: 100%;"> Test - 530000977 Test Aug - P269756947 test joe m - P269820862 Test Just A - P269788118 test testW - P269707222 Test Analysis & Development Corporation - 4001504000 Test Both Institution For DIS Use Only - 5300000000 testfor deete - 5300012504 </div>
<input type="button" value="Select"/> <input type="button" value="Cancel"/>

Note: The organization needs to be registered with NSF if it does not appear in the list. Call the FastLane Help Desk at 800-673-6188 for assistance with this process.

Highlight the subawardee PI from the listing of “Senior Personnel” participants that were added earlier in the process, then click “Select”.

Principal Investigator Designation for test - 53000008977 Please designate the Principal Investigator on this subcontract Currently PI is set to (none selected) <input data-bbox="791 418 840 439" type="button" value="Select"/>
--

Return to the “**Project Budget**” screen and follow the previous instructions for adding the below data to the subawardee budget and budget justification when applicable. (Note: Subaward budget cannot include funds for “Permanent Equipment”, “Participant Support Costs”, or “Residual Funds”.)

- ✓ Years
- ✓ Senior Personnel/Other Personnel
- ✓ Fringe Benefits
- ✓ Travel
- ✓ Other Direct Costs
- ✓ Total Direct Costs
- ✓ Indirect Costs
- ✓ Total Direct and Indirect Costs
- ✓ Total Cost and Residual Funds

*** When applicable, provide quotes, price lists etc. (same as the main budget) in the budget justification. Do not upload quotes to the Supplementary Documents module.**

Project Budget					
Organization	Year	Amount	Delete	Last Mod. Date	
Test Institution Add Year Budget Justification	1 Funds - Personnel	\$0	<input type="checkbox"/>	Jun-17-2011 13:52:01	
test Add Year Change PI Change Org Budget Justification	1 Funds - Personnel	\$0	<input type="checkbox"/>	Jun-17-2011 15:22:31	
Add Another Organization SpreadSheet Support					
Delete Checked Organization(s) Delete Checked Year(s) Go Back					

After completing all budget requirements, click “**Go Back**” to return to the “Form Preparation” screen.

PLEASE REVIEW THE SAMPLE BUDGETS AND BUDGET JUSTIFICATIONS ON THE FOLLOWING PAGES

These sample budgets provide you with the level of detail NSF requires for all SBIR/STTR proposals. Too much information is always better than not enough.

If you have questions regarding the budget preparation call the cognizant Program Director for guidance and clarification.

Sample budget for FastLane data entry:

Budget Year 1 for Test Institution

A. Senior Personnel | B. Other Personnel | C. Fringe Benefits | D. Equipment | E. Travel | F. Participant Support Costs
 G. Other Direct Costs | H. Total Direct Costs | I. Indirect Costs | J. Total Direct And Indirect Costs | K. Residual Funds
 L. Total Cost and Residual Funds
[Bottom of Page](#)

A. Senior Personnel

Name	Title	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer
Jane Smith	Chief Technical Officer	2.0	0.0	0.0	16640
Total Senior Personnel:	1	2.0	0.0	0.0	\$ 16640

[Add/Remove Senior Personnel](#)

[Top of Page](#) | [Bottom of Page](#)

B. Other Personnel

Number of Personnel	Type of Personnel	Calendar Months	Academic Months	Summer Months	Funds Requested By Proposer
0	Post Doctoral Scholars	0.0	0.0	0.0	0
3	Other Professionals (Technicians, etc.)	10.0	0.0	0.0	35360
0	Graduate Students				0
0	Undergraduate Students				0
0	Secretarial - clerical				0
0	Other				0
Total Other Personnel:					\$ 35360

Total Salaries and Wages (A + B): \$ 52000

C. Fringe Benefits

Description	Funds Requested By Proposer
Fringe Benefits (If charged as direct costs)	10400

Total Salaries, Wages and Fringe Benefits (A + B + C): \$ 62400

[Top of Page](#) | [Bottom of Page](#)

D. Equipment

List items and dollar amount for each item exceeding \$5000.

Equipment Item	Check here to delete Item	Dollar Amount	Funds Requested By Proposer
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
Total Equipment:			\$ 0

[Top of Page](#) | [Bottom of Page](#)

E. Travel

Description	Funds Requested By Proposer
1. Travel Domestic (incl. Canada, Mexico and U.S. Possessions)	4930
2. Travel Foreign	0
Total Travel:	\$ 4930

[Top of Page](#) | [Bottom of Page](#)**F. Participant Support Costs**

Description	Costs	Funds Requested By Proposer
1. Stipends	0	
2. Travel	0	
3. Subsistence	0	
4. Other	0	
Number of Participants	0	
Total Participant Support Costs:	\$ 0	

[Top of Page](#) | [Bottom of Page](#)**G. Other Direct Costs**

Description	Funds Requested By Proposer
1. Materials and Supplies	11000
2. Publication Costs/Documentation/distrib	0
3. Consultant Services	6000
4. Computer (ADPE) Services	0
5. Subcontracts	35000
6. Other	3500
Total Other Direct Costs:	\$ 55500

[Top of Page](#) | [Bottom of Page](#)**H. Total Direct Costs**

Funds Requested By Proposer
Total Direct Costs (A THROUGH G): \$ 122830

I. Indirect Costs

Indirect Cost Item	Rate %	Base	Check here to delete item	Funds Requested By Proposer
1. Total salaries and wages	40.0	52000	<input type="checkbox"/>	20800
2.				
3.				
4.				
5.				
6.				
Total Indirect Costs:	\$ 20800			

[Top of Page](#) | [Bottom of Page](#)**J. Total Direct And Indirect Costs**

Funds Requested By Proposer
Total Direct and Indirect Costs (H + I): \$ 143630

[Top of Page](#) | [Bottom of Page](#)

K. Residual Funds

If requested; maximum equals 7% of J.

Description Residual Funds	Residual Funds 6370
<input type="button" value="Calculate"/>	
Top of Page	

L. Total Cost and Residual Funds

Funds Requested By Proposer
Total cost and Residual Funds (J + K): \$ 150000
<input type="button" value="Calculate & Save"/> <input type="button" value="Go Back"/>

Click the “Print” tab on the right-hand side to see the PDF version of the budget.

Project Budget					NAVIGATION
Organization	Year	Amount	Delete	Last Mod. Date	
Test Institution Add Year Budget Justification	1 Funds - Personnel	\$150,000	<input type="checkbox"/>	Aug-31-2011 18:53:13	PROPOSALS
Brown University Add Year Change PI Change Org. Budget Justification	1 Funds - Personnel	\$35,000	<input type="checkbox"/>	Sep-01-2011 12:22:34	PRINT

[Add Another Organization](#) [SpreadSheet Support](#)

- [FORMS](#)
- [BIO SKETCH](#)
- [BUDGET](#)
- [COLLABORATION](#)
- [COVER](#)
- [INSTITUTION](#)
- [ROUTING](#)
- [DESCRIPTION](#)
- [DATA MGMT PLAN](#)
- [MENTORING](#)
- [DEVIATION](#)
- [FACILITIES](#)
- [REFERENCE](#)
- [REVIEWERS](#)
- [SENIOR PI](#)
- [SINGLE DOCS](#)
- [SUMMARY](#)
- [SUPPORT](#)
- [SUPP. DOCS](#)
- [PI INFO](#)
- [LOGON](#)

Sample budget populated as PDF:

SUMMARY PROPOSAL BUDGET			YEAR 1	
			FOR NSF USE ONLY	
			PROPOSAL NO.	DURATION (months)
			Proposed	Granted
			AWARD NO.	
ORGANIZATION Test Institution				
PRINCIPAL INVESTIGATOR / PROJECT DIRECTOR Jane Smith				
A. SENIOR PERSONNEL: PI/PD, Co-PI's, Faculty and Other Senior Associates (List each separately with title, A.7. show number in brackets)			NSF Funded Personnel months CAL ACAD SUMR	
1. Jane Smith - Chief Technical Officer			2.00	0.00
2.			0.00	0.00
3.			0.00	0.00
4.			0.00	0.00
5.			0.00	0.00
6. (0) OTHERS (LIST INDIVIDUALLY ON BUDGET JUSTIFICATION PAGE)			0.00	0.00
7. (1) TOTAL SENIOR PERSONNEL (1 - 6)			2.00	0.00
B. OTHER PERSONNEL (SHOW NUMBERS IN BRACKETS)				
1. (0) POST DOCTORAL SCHOLARS			0.00	0.00
2. (3) OTHER PROFESSIONALS (TECHNICIAN, PROGRAMMER, ETC.)			10.00	0.00
3. (0) GRADUATE STUDENTS			0.00	0
4. (0) UNDERGRADUATE STUDENTS				0
5. (0) SECRETARIAL - CLERICAL (IF CHARGED DIRECTLY)				0
6. (0) OTHER				0
TOTAL SALARIES AND WAGES (A + B)				52,000
C. FRINGE BENEFITS (IF CHARGED AS DIRECT COSTS)				10,400
TOTAL SALARIES, WAGES AND FRINGE BENEFITS (A + B + C)				62,400
D. EQUIPMENT (LIST ITEM AND DOLLAR AMOUNT FOR EACH ITEM EXCEEDING \$5,000.)				
TOTAL EQUIPMENT				0
E. TRAVEL				4,930
1. DOMESTIC (INCL. CANADA, MEXICO AND U.S. POSSESSIONS)				4,930
2. FOREIGN				0
F. PARTICIPANT SUPPORT COSTS				
1. STIPENDS \$ 0				
2. TRAVEL 0				
3. SUBSISTENCE 0				
4. OTHER 0				
(0) TOTAL PARTICIPANT COSTS				0
G. OTHER DIRECT COSTS				
1. MATERIALS AND SUPPLIES 11,000				
2. PUBLICATION COSTS/DOCUMENTATION/DISSEMINATION 0				
3. CONSULTANT SERVICES 6,000				
4. COMPUTER SERVICES 0				
5. SUBAWARDS 35,000				
6. OTHER 3,500				
TOTAL OTHER DIRECT COSTS 55,500				
H. TOTAL DIRECT COSTS (A THROUGH G)				122,830
I. INDIRECT COSTS (F&A)(SPECIFY RATE AND BASE) Salaries and Wages (Rate: 40.0000, Base: 52000)				
TOTAL INDIRECT COSTS (F&A)				20,800
J. TOTAL DIRECT AND INDIRECT COSTS (H + I)				143,630
K. RESIDUAL FUNDS (IF REQUESTED MAXIMUM = 7% OF J)				6,370
L. TOTAL COST AND RESIDUAL FUNDS (J + K)			\$ 150,000	\$
PI/PD NAME Jane Smith			FOR NSF USE ONLY	
ORG. REP. NAME*			INDIRECT COST RATE VERIFICATION	
			Date Checked	Date Of Rate Sheet
			Initials - ORG	

1*ELECTRONIC SIGNATURES REQUIRED ONLY FOR REVISED BUDGET

SUMMARY PROPOSAL BUDGET						Cumulative	
				FOR NSF USE ONLY			
				PROPOSAL NO.	DURATION (months)		
				Proposed	Granted		
				AWARD NO.			
ORGANIZATION Test Institution							
PRINCIPAL INVESTIGATOR / PROJECT DIRECTOR Jane Smith							
A. SENIOR PERSONNEL: PI/PD, Co-PI's, Faculty and Other Senior Associates (List each separately with title, A.7. show number in brackets)				NSF Funded Person-months		Funds Requested By proposer	Funds granted by NSF (if different)
1. Jane Smith - Chief Technical Officer				CAL	ACAD	SUMR	
2.							
3.							
4.							
5.							
6. () OTHERS (LIST INDIVIDUALLY ON BUDGET JUSTIFICATION PAGE)				0.00	0.00	0.00	0
7. (1) TOTAL SENIOR PERSONNEL (1 - 6)				2.00	0.00	0.00	16,640
B. OTHER PERSONNEL (SHOW NUMBERS IN BRACKETS)							
1. (0) POST DOCTORAL SCHOLARS				0.00	0.00	0.00	0
2. (3) OTHER PROFESSIONALS (TECHNICIAN, PROGRAMMER, ETC.)				10.00	0.00	0.00	35,360
3. (0) GRADUATE STUDENTS							0
4. (0) UNDERGRADUATE STUDENTS							0
5. (0) SECRETARIAL - CLERICAL (IF CHARGED DIRECTLY)							0
6. (0) OTHER							0
TOTAL SALARIES AND WAGES (A + B)						52,000	
C. FRINGE BENEFITS (IF CHARGED AS DIRECT COSTS)						10,400	
TOTAL SALARIES, WAGES AND FRINGE BENEFITS (A + B + C)						62,400	
D. EQUIPMENT (LIST ITEM AND DOLLAR AMOUNT FOR EACH ITEM EXCEEDING \$5,000.)							
TOTAL EQUIPMENT						0	
E. TRAVEL							
1. DOMESTIC (INCL. CANADA, MEXICO AND U.S. POSSESSIONS)						4,930	
2. FOREIGN						0	
F. PARTICIPANT SUPPORT COSTS							
1. STIPENDS \$ 0							
2. TRAVEL 0							
3. SUBSISTENCE 0							
4. OTHER 0							
(0) TOTAL PARTICIPANT COSTS						0	
G. OTHER DIRECT COSTS							
1. MATERIALS AND SUPPLIES						11,000	
2. PUBLICATION COSTS/DOCUMENTATION/DISSEMINATION						0	
3. CONSULTANT SERVICES						6,000	
4. COMPUTER SERVICES						0	
5. SUBAWARDS						35,000	
6. OTHER						3,500	
TOTAL OTHER DIRECT COSTS						55,500	
H. TOTAL DIRECT COSTS (A THROUGH G)						122,830	
I. INDIRECT COSTS (F&A)(SPECIFY RATE AND BASE)							
TOTAL INDIRECT COSTS (F&A)						20,800	
J. TOTAL DIRECT AND INDIRECT COSTS (H + I)						143,630	
K. RESIDUAL FUNDS (IF REQUESTED MAXIMUM = 7% OF J)						6,370	
L. TOTAL COST AND RESIDUAL FUNDS (J + K)						\$ 150,000	\$
PI/PD NAME Jane Smith				FOR NSF USE ONLY			
ORG. REP. NAME*				INDIRECT COST RATE VERIFICATION			
				Date Checked	Date Of Rate Sheet	Initials - ORG	

C*ELECTRONIC SIGNATURES REQUIRED ONLY FOR REVISED BUDGET

Sample sub-award budget populated as PDF:

SUMMARY PROPOSAL BUDGET			YEAR 1	
			FOR NSF USE ONLY	
			PROPOSAL NO.	DURATION (months)
			Proposed	Granted
			AWARD NO.	
ORGANIZATION Brown University				
PRINCIPAL INVESTIGATOR / PROJECT DIRECTOR Fred Johnson				
A. SENIOR PERSONNEL: PI/PD, Co-PI's, Faculty and Other Senior Associates (List each separately with title, A.7. show number in brackets)			NSF-Funded Person-months CAL ACAD SUMR	
1. Fred Johnson - Project Lead			2.00	0.00
2.			0.00	0.00
3.			0.00	0.00
4.			0.00	0.00
5.			0.00	0.00
6. (0) OTHERS (LIST INDIVIDUALLY ON BUDGET JUSTIFICATION PAGE)			0.00	0.00
7. (1) TOTAL SENIOR PERSONNEL (1 - 6)			2.00	0.00
B. OTHER PERSONNEL (SHOW NUMBERS IN BRACKETS)				
1. (1) POST DOCTORAL SCHOLARS			2.00	0.00
2. (0) OTHER PROFESSIONALS (TECHNICIAN, PROGRAMMER, ETC.)			0.00	0.00
3. (0) GRADUATE STUDENTS			0	
4. (0) UNDERGRADUATE STUDENTS			0	
5. (0) SECRETARIAL - CLERICAL (IF CHARGED DIRECTLY)			0	
6. (0) OTHER			0	
TOTAL SALARIES AND WAGES (A + B)			19,000	
C. FRINGE BENEFITS (IF CHARGED AS DIRECT COSTS)			0	
TOTAL SALARIES, WAGES AND FRINGE BENEFITS (A + B + C)			19,000	
D. EQUIPMENT (LIST ITEM AND DOLLAR AMOUNT FOR EACH ITEM EXCEEDING \$5,000.)				
TOTAL EQUIPMENT			0	
E. TRAVEL			1. DOMESTIC (INCL. CANADA, MEXICO AND U.S. POSSESSIONS) 2. FOREIGN	
F. PARTICIPANT SUPPORT COSTS				
1. STIPENDS \$ 0			0	
2. TRAVEL 0			0	
3. SUBSISTENCE 0			0	
4. OTHER 0			0	
(0) TOTAL PARTICIPANT COSTS			0	
G. OTHER DIRECT COSTS				
1. MATERIALS AND SUPPLIES 4,200			4,200	
2. PUBLICATION COSTS/DOCUMENTATION/DISSEMINATION 0			0	
3. CONSULTANT SERVICES 0			0	
4. COMPUTER SERVICES 0			0	
5. SUBAWARDS 0			0	
6. OTHER 0			0	
TOTAL OTHER DIRECT COSTS 4,200			4,200	
H. TOTAL DIRECT COSTS (A THROUGH G) 23,200			23,200	
I. INDIRECT COSTS (F&A)(SPECIFY RATE AND BASE) Overhead (Rate: 50.8600, Base: 23200)				
TOTAL INDIRECT COSTS (F&A) 11,800			11,800	
J. TOTAL DIRECT AND INDIRECT COSTS (H + I) 35,000			35,000	
K. RESIDUAL FUNDS (IF REQUESTED MAXIMUM = 7% OF J) 0			0	
L. TOTAL COST AND RESIDUAL FUNDS (J + K) \$ 35,000			\$ 35,000	
PI/PD NAME Fred Johnson			FOR NSF USE ONLY INDIRECT COST RATE VERIFICATION	
ORG. REP. NAME* 			Date Checked	Date Of Rate Sheet
			Initials - ORG	

1 *ELECTRONIC SIGNATURES REQUIRED ONLY FOR REVISED BUDGET

**SUMMARY
PROPOSAL BUDGET**

Cumulative

			FOR NSF USE ONLY			
			PROPOSAL NO.	DURATION (months)		
			AWARD NO.	Proposed	Granted	
ORGANIZATION Brown University						
PRINCIPAL INVESTIGATOR / PROJECT DIRECTOR Fred Johnson						
A. SENIOR PERSONNEL: PI/PD, Co-PI's, Faculty and Other Senior Associates (List each separately with title, A.7. show number in brackets)			NSF Funded Person-months		Funds Requested By proposer	
			CAL	ACAD	SUMR	Funds granted by NSF (if different)
1. Fred Johnson - Project Lead			2.00	0.00	0.00	\$ 10,000 \$
2.						
3.						
4.						
5.						
6. () OTHERS (LIST INDIVIDUALLY ON BUDGET JUSTIFICATION PAGE)			0.00	0.00	0.00	0
7. (1) TOTAL SENIOR PERSONNEL (1 - 6)			2.00	0.00	0.00	10,000
B. OTHER PERSONNEL (SHOW NUMBERS IN BRACKETS)						
1. (1) POST DOCTORAL SCHOLARS			2.00	0.00	0.00	9,000
2. (0) OTHER PROFESSIONALS (TECHNICIAN, PROGRAMMER, ETC.)			0.00	0.00	0.00	0
3. (0) GRADUATE STUDENTS						0
4. (0) UNDERGRADUATE STUDENTS						0
5. (0) SECRETARIAL - CLERICAL (IF CHARGED DIRECTLY)						0
6. (0) OTHER						0
TOTAL SALARIES AND WAGES (A + B)						19,000
C. FRINGE BENEFITS (IF CHARGED AS DIRECT COSTS)						0
TOTAL SALARIES, WAGES AND FRINGE BENEFITS (A + B + C)						19,000
D. EQUIPMENT (LIST ITEM AND DOLLAR AMOUNT FOR EACH ITEM EXCEEDING \$5,000.)						
TOTAL EQUIPMENT						0
E. TRAVEL 1. DOMESTIC (INCL. CANADA, MEXICO AND U.S. POSSESSIONS)						0
2. FOREIGN						0
F. PARTICIPANT SUPPORT COSTS						
1. STIPENDS \$ 0						
2. TRAVEL 0						
3. SUBSISTENCE 0						
4. OTHER 0						
(0) TOTAL PARTICIPANT COSTS						0
G. OTHER DIRECT COSTS						
1. MATERIALS AND SUPPLIES 4,200						
2. PUBLICATION COSTS/DOCUMENTATION/DISSEMINATION 0						
3. CONSULTANT SERVICES 0						
4. COMPUTER SERVICES 0						
5. SUBAWARDS 0						
6. OTHER 0						
TOTAL OTHER DIRECT COSTS 4,200						
H. TOTAL DIRECT COSTS (A THROUGH G) 23,200						
I. INDIRECT COSTS (F&A)(SPECIFY RATE AND BASE)						
TOTAL INDIRECT COSTS (F&A) 11,800						
J. TOTAL DIRECT AND INDIRECT COSTS (H + I) 35,000						
K. RESIDUAL FUNDS (IF REQUESTED MAXIMUM = 7% OF J) 0						
L. TOTAL COST AND RESIDUAL FUNDS (J + K) \$ 35,000 \$						
PI/PD NAME Fred Johnson			FOR NSF USE ONLY			
ORG. REP. NAME*			INDIRECT COST RATE VERIFICATION			
			Date Checked	Date Of Rate Sheet	Initials - ORG	

C*ELECTRONIC SIGNATURES REQUIRED ONLY FOR REVISED BUDGET

Sample Budget Justification:

A.1. Senior Personnel

Dr. Jane Smith, Chief Technical Officer, will work two person-months on the project (line A.1) at an hourly rate of \$48/hr. 2 months * 173.33hrs/month * \$48/hr = \$16,640.

B. Other Personnel

Three other personnel will work on the project (line B.2).

An electrical engineer, Mr. Michael Jones, will spend four months of effort building the prototype amplifier circuitry, at a rate of \$24/hour. 4 months * 173.33hrs/month * \$24/hr = \$16,640.

Two technicians will spend a total of three months each doing electrical and mechanical characterization, respectively, at a rate of \$18/hour. 6 months * 173.33hrs/month * \$18/hr = \$18,720.

C. Fringe Benefits

Fringe benefits are requested to cover medical, dental, and vision coverage for employees. The fringe benefits rate, based on company records, is 20% of direct labor costs. Therefore, requested fringe benefits are 0.20 * \$52,000 (total direct labor) = \$10,400.

E. Travel

Dr. Smith and Mr. Jones will travel to the Grantees Workshop, at an estimated cost of \$2,000 per person. Total cost for this trip is \$4,000. Dr. Smith will also make one two-day trip to visit collaborators at Brown University. This trip will include round-trip airfare (\$400), two nights at a hotel (\$300), meals (\$80), and a rental car (\$150). Total cost for this trip is \$930. Total budgeted travel is \$4,930.

G.1. Materials and Supplies

The following is a list of materials and supplies to purchase, with quantity, unit cost, and total cost. Items with a total line item cost over \$5,000 have quotes or pricing documentation included as separate pages in this budget justification.

Chemical precursors: \$150/unit, 20 units, \$3,000.

Specialized alloys: \$600/kg, 10 kg, \$6,000.

Temperature sensors: \$250/unit, 8 units, \$2,000.

Total budgeted materials and supplies is \$11,000.

G.3. Consultant Services

Dr. I. D. Snow will be our consultant. She will work for a total of ten days (**80 hours/8 hours per day**) at the maximum consultant rate of \$600/day. Total requested costs are \$6,000. A copy of the signed commitment letter from Dr. Snow is included with this budget justification.

G.5. Subawards

One subaward has been reached with Brown University. A signed letter of commitment from the subaward lead, Dr. Fred Johnson, is included in the proposal package. **A full subaward budget and budget justification is also included with the proposal (see below).** The total subaward amount is \$35,000.

G.6 Other

ABC Machining will manufacture two sample holders, requiring an estimated 20 hours of effort. The rate for this service is \$75/hour. Total cost is $20 * \$75 = \$1,500$. We will also pay for use of electron microscopes at Purdue University, with a total of 10 hours budgeted. The cost for outside industrial users (see attached price list) is \$200/hour, for a total cost of \$2,000. Total “other” costs are \$3,500.

I. Indirect Costs

The indirect rate for this project is 40% of total salaries and wages, for a total of $\$52,000 * 40\% = \$20,800$.

K. Fee

The fee is calculated as 4.43% of the total direct plus indirect costs (line J), or \$6,370. Taking the maximum allowed fee of 7% would lead to a project budget over the \$150,000 limit for Phase I.

Sub-Award Budget Justification:

A.1. Senior Personnel

Prof. Fred Johnson, project lead on the subaward, will commit two summer months of effort to the project (line A.1), at a cost of \$10,000.

B. Other Personnel

One postdoctoral researcher will spend 2 months on the project, at a monthly rate of \$4,500. Total cost is \$9,000. *A “Post-Doctoral Mentoring Plan” is included in the Supplementary Documents as required to support this budget line.*

G.1. Materials and Supplies

The subaward budget includes \$4,200 for materials and supplies to cover the cost of reagents, glassware, and precursors.

I. Indirect Costs

Per the University’s guidelines, the overhead rate on the project will be 50.9%. The total indirect costs will be 50.9% of the \$23,200 in direct costs, or \$11,800.

13. Click on the “Go” button to the left of “Facilities, Equipment, and Other Resources”:

Forms for Temp. Proposal #7154556 SBIR Phase I test title			
Form Preparation			
To prepare a form, click on the appropriate button below.			
Form	Saved	Form	Saved
<input checked="" type="checkbox"/> Cover Sheet <input checked="" type="checkbox"/> Table of Contents <input checked="" type="checkbox"/> References Cited <input checked="" type="checkbox"/> Budgets (Including Justification) <input checked="" type="checkbox"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="checkbox"/> Project Summary <input type="checkbox"/> Project Description <input type="checkbox"/> Biographical Sketches <input type="checkbox"/> Current and Pending Support	01/14/13 07/06/11 08/18/11
Supplementary Documents			
<input type="checkbox"/> Data Management Plan <input type="checkbox"/> Mentoring Plan <input type="checkbox"/> Project Summary with Special Characters <input type="checkbox"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="checkbox"/> PI/Co-PI Information <input type="checkbox"/> Deviation Authorization(if applicable) <input type="checkbox"/> List of Suggested Reviewers (optional) <input type="checkbox"/> Additional Single Copy Documents	N/A N/A	<input type="checkbox"/> Add/Delete Non Co-PI Senior Personnel <input type="checkbox"/> Change PI <input type="checkbox"/> Link Collaborative Proposals	N/A
Go Back			

Upload a description that specifies significant equipment, instrumentation, computers, and physical facilities necessary to complete the project. For facilities and equipment which will be used, but which are not owned by the company, demonstrate that the company has or will have access to these resources. *Purchase of permanent equipment is NOT permitted in an SBIR/STTR Phase I project.*

A completed “Facilities, Equipment and Other Resources” document should include the below information (*if applicable*).

- ✓ Laboratory
- ✓ Clinical
- ✓ Animal
- ✓ Computer
- ✓ Office
- ✓ Other
- ✓ Major Equipment
- ✓ Other Resources

Facilities, Equipment, and Other Resources	
<small>Instructions: Upload an aggregated description of the internal and external resources (both physical and personnel) that the organization and its collaborators will provide to the project, should it be funded. Describe only those resources that are directly applicable. The description should be narrative in nature and must not include any quantifiable financial information. If there are no Facilities, Equipment, or Other Resources identified, a statement to that effect should be indicated in this section and uploaded into FastLane. See GPG II.C.2.i for more information.</small>	
Upload File Go Back	

This document is required for all proposals to NSF

Follow the instructions on the below screen, then click “Upload File” to upload document. Click “Go Back” until you return to the “Form Preparation” screen.

Facilities, Equipment, and Other Resources

In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.

Follow this link for a list of [Supported file formats](#) (Opens new window).

Follow this link for [New Upload Instructions](#) (Opens new window).

Enter the name and location of the file to upload
or click on the **Browse** button to select the file to upload

14. Click on the “Go” button to the left of “Project Summary”:

Forms for Temp. Proposal #7154556 SBIR/Phase I test title			
Form Preparation			
To prepare a form, click on the appropriate button below.			
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	Saved 05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	Saved 01/14/13 07/06/11 08/18/11
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents	N/A N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals	N/A
<input type="button" value="Go Back"/>			

The SBIR/STTR Phase I Project Summary has three required sections:

- ✓ **Overview**
- ✓ **Intellectual Merit**
- ✓ **Broader/Commercial Impact**

The aggregate of the three text boxes cannot exceed 4,600 characters. The maximum number of lines that may be included on a page is 51. Information must be entered in each of the three text boxes for FastLane to allow submission of the Project Summary.

The first paragraph of the Intellectual Merit **MUST** begin with “***This Small Business Innovation Research Phase I project*** or “***This Small Business Technology Transfer Phase I project***”, as appropriate.

Type the “Project Summary” in the below text boxes. When this section is completed, click “Save” and then “OK” to return to the “Form Preparation” screen. **Information MUST be entered into all three text boxes, or the proposal will not be accepted.**

DO NOT use the option to upload the Project Summary into the Supplementary Documents

NO!

Check here if your Project Summary is uploaded as a Supplementary Document.

Overview:

Intellectual Merit:

Broader Impacts:

Save **Reset**

Go Back

15. Click on the “**Go**” button to the left of “**Project Description**”:

Forms for Temp. Proposal #7154556 SBIR Phase I test title			
Form Preparation			
To prepare a form, click on the appropriate button below.			
Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	01/14/13 07/06/11 08/18/11
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan ¹ <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
Single Copy Documents			07/06/11
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents	N/A N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals	N/A
Go Back			

The SBIR/STTR Phase I Project Description has seven **required** sections, which should be included in a single document. Please consult the solicitation for detailed instructions about what should be included in each section. Please organize the Project Description in this order, and label each part accordingly.

- ✓ **Part 1: Identification and Significance of the Innovation**
- ✓ **Part 2: Background and Phase I Technical Objectives**
- ✓ **Part 3: Phase I Research Plan**
- ✓ **Part 4. Commercial Potential**
- ✓ **Part 5. Consultants and Subawards/Subcontracts**
- ✓ **Part 6. Equivalent or Overlapping Proposals to Other Federal Agencies**
- ✓ **Part 7: Lineage of the Innovation**

Follow the instructions on the below screen, then click “**Upload File**” to upload the document. Click “**Go Back**” until you return to the “Form Preparation” screen.

The Project Description (complete file) cannot exceed 15 pages or the proposal will be Returned Without Review.

Do not include References Cited at the end of the Project Description. There is a separate module to indicate references.

Project Description

NEW! File uploads no longer have to be in PDF format!

In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.

Follow this link for a list of [Supported file formats](#) (Opens new window).

Follow this link for [New Upload Instructions](#) (Opens new window).

Enter the name and location of the file to upload
or click on the **Browse** button to select the file to upload

16. Click on the “Go” button to the left of “Biographical Sketches”:

Forms for Temp. Proposal #7154556 SBIR Phase I test title			
Form Preparation			
To prepare a form, click on the appropriate button below.			
<input type="button" value="GO"/> Cover Sheet	Saved 05/30/12	<input type="button" value="GO"/> Project Summary	Saved 01/14/13
<input type="button" value="GO"/> Table of Contents	N/A	<input type="button" value="GO"/> Project Description	
<input type="button" value="GO"/> References Cited		<input type="button" value="GO"/> Biographical Sketches	07/06/11
<input type="button" value="GO"/> Budgets (Including Justification)	09/01/11	<input type="button" value="GO"/> Current and Pending Support	08/18/11
<input type="button" value="GO"/> Facilities, Equipment, and Other Resources			
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan			
<input type="button" value="GO"/> Mentoring Plan ¹			
<input type="button" value="GO"/> Project Summary with Special Characters			
<input type="button" value="GO"/> Other Supplementary Docs			07/06/11
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information	N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel	N/A
<input type="button" value="GO"/> Deviation Authorization(if applicable)		<input type="button" value="GO"/> Change PI	
<input type="button" value="GO"/> List of Suggested Reviewers (optional)	N/A	<input type="button" value="GO"/> Link Collaborative Proposals	
<input type="button" value="GO"/> Additional Single Copy Documents			

Provide relevant biographical information for the PI, key personnel, subawardees and consultants. Include the following information in each biographical sketch:

- ✓ **Present and past employment**
- ✓ **Education (highest degree and year)**
- ✓ **Professional experience**

Click “Go” beside the appropriate persons’ name to upload their biographical sketch.

Note – Biographical sketches may be uploaded individually or as one file (under the PI). Bio sketches are not to exceed two pages per person.

IMPORTANT NOTE: You can now upload all of your proposal biosketches as one file by clicking on the Principal Investigator’s (PI) button and then clicking on “Transfer File.” On that screen, click on the “Browse” button to select the file and then click on the “Upload File” button and follow the instructions.

Personnel assigned to proposal 7154556

<input type="button" value="Go"/> A B	PI	Nothing
<input type="button" value="Go"/> John Doe	Senior Person	Nothing

Biographical sketches for Senior Personnel (as listed in the budget) are required for all proposals to NSF.

Type/Upload the “Biographical Sketch” in the below text box. When this section is completed, click “**Go Back**” to return to the “Form Preparation” screen.

Biographical Sketch

Enter information for A B on proposal# 7154556 or click on "Transfer File" to upload a file

[Save Text] [Delete Text] [Transfer File]

[Go Back]

If uploading a file, click “**Transfer File**” on the above screen.

Follow the instructions on the below screen, then click “**Upload File**” to upload document. Click “**Go Back**” until you return to the “Form Preparation” screen.

Bio Sketch

NEW! File uploads no longer have to be in PDF format!

In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.

Follow this link for a list of [Supported file formats](#) (Opens new window).

Follow this link for [New Upload Instructions](#) (Opens new window).

Enter the name and location of the file to upload
or click on the **Browse** button to select the file to upload

[Browse...]

[Upload File]

[Go Back]

17. Click on the “**Go**” button to the left of “**Current & Pending Support**”:

Forms for Temp. Proposal #7154556
SBIR Phase I test title

Form Preparation

To prepare a form, click on the appropriate button below.

Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet	05/30/12	<input type="button" value="GO"/> Project Summary	01/14/13
<input type="button" value="GO"/> Table of Contents	N/A	<input type="button" value="GO"/> Project Description	
<input type="button" value="GO"/> References Cited		<input type="button" value="GO"/> Biographical Sketches	07/06/11
<input type="button" value="GO"/> Budgets (Including Justification)	09/01/11	<input type="button" value="GO"/> Current and Pending Support	08/18/11
<input type="button" value="GO"/> Facilities, Equipment, and Other Resources			

Supplementary Documents

<input type="button" value="GO"/>	Data Management Plan	
<input type="button" value="GO"/>	Mentoring Plan	
<input type="button" value="GO"/>	Project Summary with Special Characters	
<input type="button" value="GO"/>	Other Supplementary Docs	

Single Copy Documents

<input type="button" value="GO"/> PI/Co-PI Information	N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel	
<input type="button" value="GO"/> Deviation Authorization(if applicable)		<input type="button" value="GO"/> Change PI	
<input type="button" value="GO"/> List of Suggested Reviewers (optional)	N/A	<input type="button" value="GO"/> Link Collaborative Proposals	
<input type="button" value="GO"/> Additional Single Copy Documents			

[Go Back]

Click the radio button beside the appropriate person's name and then click “**New Form**” to upload their Current & Pending Support.

Current and Pending Support

Note: You can upload all Current and Pending support items of your proposal as one PDF file by selecting the PI's name and either editing an existing form or creating a new one.

Existing Support Forms <hr/> <p>No forms have been created yet.</p>	Current PI, Co-PIs, and Senior Personnel <hr/> <p><input checked="" type="radio"/> A B <input type="radio"/> John Doe</p>
---	---

[New Form](#)

[Go Back](#)

Fill in all the required information, click “**Save Text**” and then “**Go Back**” until you return to the “Form Preparation” screen.

Current and Pending Support

for A B on proposal# 7154556

Form Specific Instructions
Enter all dates in the format mm/dd/yy.
Press the 'Go Back' button to return to the list of all PIs/CoPIs and their support items

Project/Proposal Title: <input type="text"/>	Source of Support: <input type="text"/>
Project Location: <input type="text"/> Total Award Amount: <input type="text"/> Starting Date (MM/DD/YY): <input type="text"/> <small>(HHHH.HH)</small> <input type="text"/> Ending Date (MM/DD/YY): <input type="text"/>	
Support Type <input checked="" type="radio"/> Current <input type="radio"/> Submission Planned in Near Future <input type="radio"/> Pending <input type="radio"/> Transfer of Support (See Note On Transfer)	
Person-months Per Year Committed to the Project Calendar (<input type="text"/>) <input type="text"/> Academic (<input type="text"/>) <input type="text"/> Summer (<input type="text"/>) <input type="text"/>	
Note On Transfer: If this project has previously been funded by another agency, please list and furnish information for immediately preceding funding period.	

[Back to Support Types](#)

[Save Text](#) [Delete Text](#) [Transfer File](#) [Go Back](#)

If uploading a file, click “**Transfer File**” on the above screen.

NSF considers the Phase I Proposal being submitted as “Pending Support”. Therefore, ALL proposals being submitted must have at least one entry in the “Current & Pending Support” module.

Follow the instructions on the below screen, then click “**Upload File**” to upload the document. Click “**Go Back**” until you return to the “Form Preparation” screen.

Current and Pending Support

NEW! File uploads no longer have to be in PDF format!

In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.

Follow this link for a list of [Supported file formats](#) (Opens new window).

Follow this link for [New Upload Instructions](#) (Opens new window).

Enter the name and location of the file to upload
or click on the **Browse** button to select the file to upload

[Browse...](#)

[Upload File](#)

[Go Back](#)

18. Click on the “Go” button to the left of “Data Management Plan”:

Forms for Temp. Proposal #7154556 SBIR Phase I test title			
Form Preparation			
To prepare a form, click on the appropriate button below.			
Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	01/14/13 07/06/11 08/18/11
Supplementary Documents			
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs			
07/06/11			
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents	N/A N/A N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals	N/A
<input type="button" value="Go Back"/>			

Proposals **must** contain a supplementary document labeled "Data Management Plan" which can simply consist of the statement, "*All data generated in this SBIR (or STTR) Phase I project is considered proprietary.*"

Follow the instructions on the below screen, then click “Upload File” to upload the document. Click “Go Back” until you return to the “Form Preparation” screen.

Data Management Plan	
NEW! File uploads no longer have to be in PDF format!	
In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.	
Follow this link for a list of Supported file formats (Opens new window).	
Follow this link for New Upload Instructions (Opens new window).	
Enter the name and location of the file to upload or click on the Browse button to select the file to upload	
<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload File"/>	<input type="button" value="Go Back"/>

19. Click on the “Go” button to the left of “Mentoring Plan”:

Form Preparation											
To prepare a form, click on the appropriate button below.											
Form	Saved	Form	Saved								
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	01/14/13 07/06/11 08/18/11								
Supplementary Documents											
<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan ¹ <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs											
Single Copy Documents <table border="1"> <tr> <td><input type="button" value="GO"/> PI/Co-PI Information</td> <td><input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel</td> </tr> <tr> <td><input type="button" value="GO"/> Deviation Authorization(if applicable)</td> <td><input type="button" value="GO"/> Change PI</td> </tr> <tr> <td><input type="button" value="GO"/> List of Suggested Reviewers (optional)</td> <td><input type="button" value="GO"/> Link Collaborative Proposals</td> </tr> <tr> <td><input type="button" value="GO"/> Additional Single Copy Documents</td> <td></td> </tr> </table>				<input type="button" value="GO"/> PI/Co-PI Information	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel	<input type="button" value="GO"/> Deviation Authorization(if applicable)	<input type="button" value="GO"/> Change PI	<input type="button" value="GO"/> List of Suggested Reviewers (optional)	<input type="button" value="GO"/> Link Collaborative Proposals	<input type="button" value="GO"/> Additional Single Copy Documents	
<input type="button" value="GO"/> PI/Co-PI Information	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel										
<input type="button" value="GO"/> Deviation Authorization(if applicable)	<input type="button" value="GO"/> Change PI										
<input type="button" value="GO"/> List of Suggested Reviewers (optional)	<input type="button" value="GO"/> Link Collaborative Proposals										
<input type="button" value="GO"/> Additional Single Copy Documents											
<input type="button" value="Go Back"/>											

If the SBIR or STTR proposal contains a sub-award budget to an academic institution, and that institution is requesting funding for postdoctoral researchers, a “Post Doc Mentoring Plan” must be included as a supplementary document in this proposal. Otherwise, you may skip this section. Note that employees of the small business or other for-profit companies DO NOT count as postdocs, as they relate to this requirement, and should not be budgeted on line B.1.

More information can be found at: http://www.nsf.gov/pubs/policydocs/pappguide/nsf09_29/gpg_2.jsp#IIC2j

Follow the instructions on the below screen, then click “Upload File” to upload document. Click “Go Back” until you return to the “Form Preparation” screen.

Mentoring Plan	
NEW! File uploads no longer have to be in PDF format!	
In addition to PDF files, users can now upload a variety of word-processor files and PostScript files. These files will automatically be converted to PDF format.	
Follow this link for a list of Supported file formats (Opens new window).	
Follow this link for New Upload Instructions (Opens new window).	
Enter the name and location of the file to upload or click on the Browse button to select the file to upload <input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload File"/>	
<input type="button" value="Go Back"/>	

20. Click on the “Go” button to the left of “Other Supplementary Docs”:

Form Preparation			
To prepare a form, click on the appropriate button below.			
Form	Saved	Form	Saved
<input type="button" value="GO"/> Cover Sheet <input type="button" value="GO"/> Table of Contents <input type="button" value="GO"/> References Cited <input type="button" value="GO"/> Budgets (Including Justification) <input type="button" value="GO"/> Facilities, Equipment, and Other Resources	05/30/12 N/A 09/01/11	<input type="button" value="GO"/> Project Summary <input type="button" value="GO"/> Project Description <input type="button" value="GO"/> Biographical Sketches <input type="button" value="GO"/> Current and Pending Support	01/14/13 07/06/11 08/18/11
Supplementary Documents			
		<input type="button" value="GO"/> Data Management Plan <input type="button" value="GO"/> Mentoring Plan ¹ <input type="button" value="GO"/> Project Summary with Special Characters <input type="button" value="GO"/> Other Supplementary Docs	07/06/11
Single Copy Documents			
<input type="button" value="GO"/> PI/Co-PI Information <input type="button" value="GO"/> Deviation Authorization(if applicable) <input type="button" value="GO"/> List of Suggested Reviewers (optional) <input type="button" value="GO"/> Additional Single Copy Documents	N/A N/A	<input type="button" value="GO"/> Add/Delete Non Co-PI Senior Personnel <input type="button" value="GO"/> Change PI <input type="button" value="GO"/> Link Collaborative Proposals	N/A
<input type="button" value="Go Back"/>			

Reference the current solicitation for restrictions and explanations of what NSF requires and/or allows in the Supplementary Documents.

- ✓ Letters of Support for Technology - *letters of commitment from Consultants or Subawardees should be uploaded in the Budget Justification module, NOT here.*
- ✓ Post Doc Mentoring Plan (required only if funds are included on line "B.1 Post Doctoral Scholars" on a subaward budget)
- ✓ Company Commercialization History (must be provided if the proposing small business has received prior Phase II SBIR/STTR awards from any agency; must use the NSF template)
- ✓ Data Management Plan -**required by NSF for all proposals**
- ✓ Letters regarding Use of Human Subjects (e.g. Institutional Review Board) or IACUC approval for animal use (required only if the Phase I research involves human or animal subjects)
- ✓ Cooperative Research Agreement or letter stating that CRA will be executed upon award (required for all STTR proposals)

Please visit the following website for IIP templates - <http://www.nsf.gov/eng/iip/sbir/forms.jsp>

The inclusion of additional documents (beyond what is required and/or allowed per the solicitation) will result in the proposal being Returned Without Review.

Type/Upload your necessary information in the below text box. When this section is completed, click “Go Back” to return to the “Proposal Actions” screen.

If uploading a file, click “**Transfer File**” on the above screen.

Follow the instructions on the below screen, then click “**Upload File**” to upload document. Click “**Go Back**” until you return to the “Proposal Actions” screen.

Proposal Submission Procedures

If you have completed all the above actions you are now ready to submit your proposal. If you want to print out your proposal before moving to the submission and printing section below, return to the “Proposal Actions” screen and click on the “**Print**” button. **This will allow you to have a hard copy of what you have entered into FastLane.** (*The printed proposal is not your official proposal*). Note that only those persons listed as official Sponsored Research Officers (SROs) have the ability to complete submission of the proposal to NSF.

- If you have SRO Access Rights, you can click the “**Submit SBIR**” or “**Submit STTR**” button and the proposal will be submitted to NSF. You will receive a confirmation email with the new NSF Proposal ID.
- If you **do not** see the “Submit SBIR” or “Submit STTR” button on the “Proposal Action” screen, you do not have the FastLane SRO Access Rights and should follow the directions below.

Submitting a proposal to NSF involves two steps in the Research Administration portal:

- ✓ Submitting the proposal to NSF
- ✓ Electronically signing the proposal

1. To begin the submission process, return to the Proposal Actions screen; select and highlight the proposal you wish to submit and click on the button “**Allow SRO Access**”.

Temporary Proposals in Progress							
Temporary Proposal # - Title of the Proposal 715455 - SBIR Phase I							
Edit	Delete	Check	Save as Template	Allow SRO Access	Proposal PIN	Print	
				Submit SBIR	Submit STTR		
Create New Proposal							
Create Blank Proposal Use Template SBIR Phase I SBIR Phase II STTR Phase I STTR Phase II							
Go Back							

2. At this point, FastLane may notify you of some warnings and/or errors related to the proposal. “**Errors**” will prevent you from submitting the proposal. You will receive an error if modules or required documents are missing that must be included per NSF policy. The missing items must be included in order to allow submission to NSF. **If the proposal is submitted after the deadline due to proposal “errors” that prevented timely submission, the proposal will be Returned Without Review.**

Proposal Errors/Warnings For Temporary Proposal Id 9023104							
Proposal Errors <small>Items listed here will prevent submission. Print this page for reference before returning to the Form Preparation screen.</small>							
<ul style="list-style-type: none"> ■ No Topic Selected - Select an SBIR/STTR Phase I Topic on the Remainder of the Cover Sheet form. ■ Invalid Year Provided - Enter a 4-digit Year Provided on the SBIR/STTR Phase I form on the Remainder of the Cover Sheet form. ■ Small Business Concern 1 Unanswered - Enter a response to Small Business Concern Item 1 on the Remainder of the Cover Sheet form. ■ Small Business Concern 2 Unanswered - Enter a response to Small Business Concern Item 2 on the Remainder of the Cover Sheet form. ■ Small Business Concern 3 Unanswered - Enter a response to Small Business Concern Item 3 on the Remainder of the Cover Sheet form. ■ Small Business Concern 4 Unanswered - Enter a response to Small Business Concern Item 4 on the Remainder of the Cover Sheet form. ■ Small Business Concern 5 Unanswered - Enter a response to Small Business Concern Item 5 on the Remainder of the Cover Sheet form. ■ Small Business Concern 6 Unanswered - Enter a response to Small Business Concern Item 6 on the Remainder of the Cover Sheet form. ■ Small Business Concern 7 Unanswered - Enter a response to Small Business Concern Item 7 on the Remainder of the Cover Sheet form. ■ Small Business Concern 8 Unanswered - Enter a response to Small Business Concern Item 8 on the Remainder of the Cover Sheet form. ■ Small Business Concern 9 Unanswered - Enter a response to Small Business Concern Item 9 on the Remainder of the Cover Sheet form. ■ Small Business Concern 10 Unanswered - Enter a response to Small Business Concern Item 10 on the Remainder of the Cover Sheet form. ■ Small Business Concern 11 Unanswered - Enter a response to Small Business Concern Item 11 on the Remainder of the Cover Sheet form. ■ No Research Investigator - Enter the Research Investigator Names on the Remainder of the Cover Sheet form. ■ No Project Description - Enter the Project Description on the Remainder of the Cover Sheet form. ■ No Primary Place of Performance - Enter a Primary Place of Performance on the Remainder of the Cover Sheet form. <p><small>■ Project Summary: You must enter information in all three text boxes on the Project Summary page.</small> <small>■ No Budget Justification: The Budget Justification for the Proposing Organization has not been provided. The amounts requested for each budget line item must be documented and justified. If there is no budgetary information to justify, you must either enter the text "Not Applicable" on the FastLane form or upload a PDF file that indicates "Not Applicable".</small> <small>■ No Data Management Plan - A Data Management Plan has not been completed. Please upload a Data Management Plan in the "Supplementary Documents: Data Management Plan" section. Your proposal may be returned without review if this issue is not corrected prior to proposal submission.</small> <small>■ No References Cited - The References Cited document has not been provided and is required. A Project Description must be uploaded.</small> <small>■ No Biographical Sketch(es) - A Biographical Sketch has not been provided. Biographical Sketches must be provided for all senior project personnel. It is acceptable for the PI to upload one Biographical Sketches file for all senior project personnel. If this is the case, you must either enter the text "Not Applicable" on the FastLane form, or upload a PDF file that indicates "Not Applicable" for any co-PI or Senior Person.</small> <small>■ No Facilities, Equipment, and Other Resources - The Facilities, Equipment, and Other Resources document has not been uploaded and is required. If there are no Facilities, Equipment, and Other Resources to describe, you must upload a PDF file that indicates "Not Applicable".</small> <small>■ No Current and Pending Support - A Current and Pending Support document has not been provided. Current and Pending Support information must be provided for all senior project personnel. It is acceptable for the PI to upload one Current and Pending Support file for all senior project personnel. If this is the case, you must either enter the text "Not Applicable" on the FastLane form, or upload a PDF file that indicates "Not Applicable" for any co-PI or Senior Person.</small></p>							

“**Warnings**” may not prevent you from submitting your proposal, but it would be in your best interest to review the list carefully prior to your submission. When you are ready to continue, click “**Proceed**” to continue the submission process.

Proposal Errors/Warnings For Temporary Proposal Id 7154556							
Proposal Warnings <small>Items listed here will not prevent submission. Print this page for reference before returning to the Form Preparation screen.</small>							
<ul style="list-style-type: none"> ■ Invalid Zip Code Found - The Zip Code of the institution must be 9 digits. ■ No Budget Justification - The Budget Justification for the Awarded Institution has not been completed. ■ Insufficient Duration Requested - A duration less than 1 month has been entered for the Duration on the Remainder of the Cover Sheet form. ■ Insufficient Amount Requested - An amount not greater than \$1 has been entered for the Requested Amount on the Remainder of the Cover Sheet form. ■ No Starting Date - A Requested Starting Date has not been entered for the Proposal Duration on the Remainder of the Cover Sheet form. ■ Starting Date - Enter a valid 9 digit DUNS number for your institution. ■ Organization-DUNS Conflict - The identified organization must be registered in the Central Contractor Registration (CCR) as the organization is either: (1) not registered in CCR or (2) the record in FastLane Research Administration (including the DUNS number and address) does not match the data in the CCR. Effective January 5, 2008, proposers are required to register in the CCR prior to proposal submission. Failure to complete the CCR registration process prior to proposal submission may impact the processing of the proposal. 							
Go Back Proceed							

3. If you are ready to complete the submission process, select the third “Go” button for “Allow SRO to view, edit and submit proposal.”

Sponsored Research Office (SRO) Access Control
Current SRO Access for proposal 7154556 is set to None

Allow SRO to only view proposal but not submit
 Allow SRO to view and edit but not submit proposal
 Allow SRO to view, edit and submit proposal

[Go Back](#)

4. Then click the “OK” button on the below screen.

The SRO now has complete access to proposal 7154556
Your proposal is not submitted until your SRO submits the proposal to NSF. Once the proposal is submitted, you will be sent an e-mail with the official NSF proposal number. You can then use FastLane to check the status of the proposal. Once the proposal is submitted, the proposal will no longer appear on the Proposal Actions screen when you log into Proposal Preparation to prepare a proposal. The submitted proposal will show up in your list of Submitted Proposals.

WARNING - Notifications to the Sponsored Research Office could not be sent. Either there are no email addresses for any of the Sponsored Research Office personnel assigned to this institution or there are no Sponsored Research Office personnel with the required FastLane permissions to submit a proposal.

SRO ACCESS STEPS

At this point, the Sponsored Research Officer (SRO) has to take the following steps to submit the proposal to NSF.

1. Go to the FastLane Home Page and select the “Research Administration” link.

[Proposals, Awards and Status](#) | [Proposal Review](#) | [Panelist Functions](#) | [Research Administration](#) | [Financial Functions](#)
[Honorary Awards](#) | [Graduate Research Fellowship Program](#) | [Postdoctoral Fellowships and Other Programs](#)

2. The authorized organizational representative will be asked to provide the following Log-in information:

- ✓ Last Name
- ✓ NSF ID
- ✓ Password

Research Administration

Login for the following permission based functions:

- ▶ Accounts Management
- ▶ Letters of Intent
- ▶ Proposals/Supplements/File Updates/Withdrawals
- ▶ Award Documents
- ▶ Forwarded/Submitted Revised Budgets
- ▶ Notifications & Requests
- ▶ Organizational Reports
- ▶ Project Reports
- ▶ Authorized Organizational Representative Functions

Log In

Last Name:
NSF ID:
[Privacy Act](#)
Password:

Select one:

Research Administration
 Submit EDI Proposals

[Forgot Password?](#) [Lookup NSF ID](#)

3. Click “Proposals/Supplements/File Updates/Withdrawals”. The screen displays on the **Documents in Progress** tab.

Research Administration

Select a Research Administration function for Test Institution :

- ▶ Accounts Management
- ▶ Letters of Intent
- ▶ Proposals/Supplements/File Updates/Withdrawals
- ▶ Award Documents
- ▶ Forwarded/Submitted Revised Budgets
- ▶ Notifications & Requests
- ▶ Organizational Reports
- ▶ Project Reports
- ▶ Authorized Organizational Representative Functions

In Box

<ul style="list-style-type: none"> Proposals/Supplements/File Updates/Withdrawals Forwarded/Submitted Revised Budgets Notifications & Requests AOR Functions Letters of Intent 	1 items for review 0 items for review 0 items for review 0 items for review 0 items for review
--	--

4. Click “Submit” in the row for the proposal you want to submit.

Proposals/Supplements/File Updates/Withdrawals | MAIN ▶

Organization: Test Institution

Documents in Progress Withdrawals In Progress Submitted Documents

Search for Proposal Documents in Progress by Temporary Proposal ID and/or PI Last Name:

Temporary Proposal ID: PI Last Name:
(Enter 7 digits) (Enter at least first two characters)

All Documents

Click on Temp ID to view the Proposal Document. Sort results by clicking the column title.

Temp ID	Type	Access Level	PI Name	Proposal Title	Check	Edit	Submit	Return to PI
715d556	Proposal	View/Edit/Submit	B, A	SBIR Phase I:test title	<input type="button" value="Check"/>	<input type="button" value="Edit"/>	<input type="button" value="Submit"/>	<input type="button" value="Return to PI"/>

Transfer Data to: [Excel](#)

5. The “Proposal Errors/Warnings” screen gives you the capability to submit the proposal, if there are no errors that prevent submission.

Proposals/Supplements/File Updates/Withdrawals | MAIN ▶

Organization: Test Institution

Documents in Progress Withdrawals In Progress Submitted Documents

Proposal Errors/Warnings For Temporary Proposal Id 715d556

Proposal Warnings

Items listed here will not prevent submission.
Print this page for reference before returning to the Form Preparation screen.

- Invalid Zip Code Found - The Zip Code of the institution must be 5 digits.
- Missing DUNS Number - Enter a valid 9 digit DUNS Number for the institution.
- Organization-DUNS Conflict - The identified organization cannot be found in the Central Contractor Registration (CCR) as the organization is either: (1) not registered in CCR or (2) the record in FastLane Research Administration (including the DUNS number and address) does not match the data in the CCR. Effective January 5, 2008, proposers are required to register in the CCR prior to proposal submission. Failure to complete the CCR registration process prior to proposal submission may impact the processing of the proposal.

INDEX

[Proposal](#)
[Signing Authority Certification Section](#)
[Debarment Section](#)
[Lobbying Certification Section](#)
[Contracts Certification Section](#)
[Signature Section](#)

5. There are two options at this point: **Submit and Sign the Proposal or Submit the Proposal Only**. The steps below are for the **Submit and Sign the Proposal** option. (*If you are an SPO with AOR permissions, you have the capability to submit and sign the proposal. If you submit without signing, please have the AOR sign the proposal within 5 days of submission.*)

5a. "Debarment and Suspension": click the **radio button for "Yes or No"** if there are any debarments or suspensions of you or of your organization from transactions with federal agencies. (*If you answered Yes, provide an explanation in the text box.*)

Is the organization or its principals presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency?
<input checked="" type="radio"/> No <input type="radio"/> Yes. (If "yes" please provide an explanation below.) <div style="border: 1px solid #ccc; height: 60px; margin-top: 10px;"></div>
By electronically signing the NSF Proposal Cover Sheet, the Authorized Organizational Representative or Individual Applicant is providing the Debarment and Suspension Certification contained in Exhibit II-4 of the Grant Proposal Guide.

5b. Institution Information: Check the accuracy of your organization's information, then click "**Sign and Submit**".

Institution Information	
DUNS Number: <input type="text" value="1111111111"/>	DUNS Qualifier: <input type="text"/>
Authorized Organizational Representative(AOR) Information will be added when electronically signed by AOR.	
The following authorized organizational representative(AOR) information will be printed on the proposal coversheet after the proposal is electronically signed by AOR. If this information is incorrect, please have it modified before signing the proposal electronically. This information can be modified by an authorized user at your organization using the 'Add, Modify, and Delete FastLane Users' module of 'Research Administration' application.	
Name: a b11 Phone: 1234567891 Fax: E-mail: test@yahoo.com	
You have the Authorized Organizational Representative(AOR) permission to electronically sign and submit the proposal.	
<input type="button" value="Sign and Submit"/> <input type="button" value="Cancel and Do Not Submit"/>	

5c. Proposal Submission Confirmation screen: Displays a message that the proposal has been successfully submitted to NSF. It also displays the official NSF proposal number which has been assigned.

- ✓ Write down the NSF proposal number
- ✓ Print a copy of the **Proposal Submission Confirmation** screen, if desired
- ✓ Click the "**OK**" button to return to the "Documents in Progress" tab

This is the Proposal Number you should reference in all communications with NSF regarding this proposal henceforward.

YOU WILL NOT RECEIVE AN EMAIL CONFIRMATION FROM FASTLANE THAT YOUR PROPOSAL WAS SUBMITTED. THE SCREEN ABOVE IS YOUR ONLY CONFIRMATION. PLEASE DO NOT CONTACT THE PROGRAM OFFICE TO INQUIRE IF YOUR PROPOSAL WAS RECEIVED.